Research and Services Capabilities at Fayetteville State University

Daryush ILA, Ph.D.

Associate Vice Chancellor for Research & TTO

FSU Background (I)

- ➤ Established 155 years ago
- ➤ Nearly 6200 students
- > All programs are accredited by SACS
- Forensics degree, training/services
- ➤ Intelligence Study degree program
- ➤ Top ranked SBE (SSRN network)

http://www.ssrn.com/institutes/top_institutions_transfer_files/top_institutions_transfer_files.htm

FSU Background (II)

Criminal Justice degree program

(Certified by academy criminal justice science)

- ➤ Advanced degrees in computer sciences, Chemistry, Physics, Biology and Chemistry with Materials track
- > 3/2 Engineering program with NCSU;
 - Chemical Engineering,
 - ➤ Computer Engineering,
 - ➤ Electrical Engineering, and
 - ➤ Civil Engineering

Core Facility

Focus Area:

Research and Development services

- MaterialsCharacterization,
- > Imaging,
- > Synthesis, &
- Analytical Chemistry

<u>Current Projects/Sponsors:</u>

- DOD, DoEd, NSF, Industries, State, FSU
- FSU Departments of:

Chemistry

Physics

Biology

Computer Science

Research

Project Description:

To provide state-of-the-art capabilities for FSU and the local community in support of cutting-edge research, transformative hands-on education, and technical development.

http://www.uncfsu.edu/research/core-facility-initiative

Major Available Instrumentation:

Atomic Absorption Spectrometry,
Hyperprobe/Microprobe, Atomic Force Microscope,
High Res, Mass Spect, Gas Chromatography, High
Performance Liquid, Chromatography FTIR, Raman
Spectroscopy, Scanning Electron Microscopy, X-Ray
Diffractometer, Mechanical testing systems and more

Collaborations:

- US Department of Education
- National Science Foundation
- Department of Defense
- > Industries
- Universities

Contact Information:

Dr. Daryush ILA dila@uncfsu.edu (256) 651-9603 www.uncfsu.edu

Prototyping Lab

Inventor Space

Where Imagination Becomes Reality

Current Projects

- Agro-tiling for extreme environment
- Medical Devices
- Nanocrystal production& applications
- Thermoelectric Devices & applications
- Pollution Remediation
- Green pest control
- Laser Propulsion and attitude control

Description

To provide. Outlets Inventions, for both On-campus and

Off-Campus Visionaries

- Space
- Equipment
- Facilities
- Expertise

Collaborations

- Inventors/Visionaries
- Small Businesses
- Federal Agencies
- US Army Research Lab
- US Army Med. Command
- Industry

Contact:

Dr. Daryush ILA dila@uncfsu.edu (256) 651-9603 www.uncfsu.edu

http://www.uncfsu.edu/research/prototyping-validation-and-verification-initiative

Innovation & Technology Transfer

Focus Areas

- Innovation & Invention
- Patenting (IP)
- Technology Transfer
- Start-ups
- Commercialization
- Licensing

Current Projects/Sponsors

- Innovation Fund NC
- > iMatSci
- Fayetteville State University
- Industry
- Others

Current Start-ups

Next Generation Biomedical LLC,

Description

To provide. Outlets for Innovation and Inventions Through, Intellectual Property Protection (Patents, Copyrights & etc.), Technology Transfer (Commercialization and Licensing) and promoting University Start-ups.

Current Patents:

- Silica-Based Plant Growth Medium (2 patents)
- Novel Wound Care Recovery Device
- Pest Control Composition
- Energy conversion (Heat to Electricity)

Collaborative Research Ideas/Potential Sponsors

- Industry
- Department of Energy
- Department of Defense
- National Science Foundation
- Department of Education
- Universities
- Small Businesses

Contact Information:

Dr. Daryush ILA dila@uncfsu.edu (256) 651-9603 www.uncfsu.edu

http://www.uncfsu.edu/research/innovation-and-technology-transfer

Market Readiness Level (FSU tool)

Mentor Protégé

Services at Fayetteville State University

Focus Area

FSU provides a wealth of information technology services and solutions, computer & communications systems knowledge, network software and testing expertise, and various technical training to satisfy a protégé firm's technical requirements.

Current Projects/Sponsors

- Cognition, LLC; RLM Communications, INC; Department of Defense; Prodigy Capital Consulting Group; NSK Security Management Solutions; Department of Homeland Security; United States Army; Lockheed Martin; Air Force Associates; K3 Enterprises
- List of past and present partners

Description

- Assist small & disadvantage businesses
- Enhance small business' technical capabilities and business acumen
- Enable small businesses to successfully compete for government contracts and subtracts
- Provide certified on-line and onsite training anytime and anywhere
- Tailor the courses to specific needs of the protégé
- Help you find a mentor, and coordinate with your program manager to set up program

Collaborative Research Ideas/ Potential Sponsors

- SBA Mentor Protégé
- DOD Mentor Protégé
- NASA Mentor Protégé
- SWOT analysis DOD M&P
- Strategic planning and Business Development support --- SBA

Contact InformationDaryush ILA

dila@uncfsu.edu (910) 672-2417

http://www.uncfsu.edu/research/mentor/prot%C3%A9g%C3%A9

The Center for Defense and Homeland Security (CDHS)

- Develop the next generation workforce professionals for:
 - National Security Challenges
 - Cyber Security
 - Disaster preparedness
 - STEM

FOCUS Areas:

- Intelligence studies
- Geospatial Intelligence
- Cyber Security
- Analysis

Dr. Brian Kent, Executive Director 910-672-2952

<u>bkent@uncfsu.edu</u>

Electron Microscopy & Microprobe Ctr.

Focus Area

- The SENCR-MIC provides state-of-the-art microanalytical and imaging capabilities.
- Cutting-edge research in Materials Science, Physics, Chemistry, Geoscience, Life Science, Engineering and so on.
- Transformative STEM education to students for hands-on research experiences.
- Forensic investigations by users from federal governmental agencies.
- Technical development to support local and nationwide industrial users.

Description

- The SENCR-MIC is an open platform to conduct sample structural characterizations, funded by the U.S. Army Research Office.
- The SENCR-MIC is open for guided tours and demonstrations on an as needed basis.
- SENCR-MIC houses state-of-the-art JEOL 8530F Electron Probe Microanalyzer (EPMA) with fieldemission source (the only one in NC and surrounding states), JEOL 6510LV SEM, Agilent 5500 AFM/SPM, Rigaku MiniFlex 600 XRD, light microscopes with CCD cameras, and completred sample preparation equipment.

Current Projects/Sponsors

- FSU major users: Drs. Zhiping Luo, Shubo Han, Daryush Ila, Cevdet Akbay, Alexander Umantsev, Khalid Lodhi, Lieceng Zhu.
- Funded projects: DoD ARO (Contract W911NF-14-1-0060). \$464,543. 02/01/2014 - 07/31/2015; NSF HRD 1436120. 400.000, 07/01/2014 - 06/30/2017.
- External users: East Carolina University, NCCU, North Carolina Geological Survey, NC Museum of Natural Sciences, NCSU, UNCP, and UNC-Chapel Hill, College of Charleston, USC, Lamar Univ., NASA, TAMU, and UPR at Mayaguez.

Collaborative Research Ideas/ Potential Sponsors

- The mechanical injection method can prepare vertically aligned nanowires with lower melting points below 650 °C.
- Collaborations are needed to use different strategies to prepare nanowires with higher melting points.
- Potential sponsors: NSF, DoD, NRC.

Contact Information

Dr. Zhiping Luo zluo@uncfsu.edu (910) 672-2647

Fayetteville State University Online Courses on Demand (anytime/anywhere)

Focus Area

Through online courses, workshops, seminars and conferences, FSU online courses will help you increase your progress toward graduation, prepare for a new career, advance within your current profession, learn new skills and improved your quality of life.

Typical Students

- FSU employees
- Freelance or consultants
- Single student seeking national certification training
- Those seeking new career paths
- Military
- Displaced workers
- WIA

Description

Students who enroll in JER Online courses are either individuals, employees of a company, consultants and freelancers or those seeking new career choices. Start anytime or on a fixed time schedule and access your course anytime from anywhere for fast completion.

Collaborations

- > Fayetteville State University with
- > US Army and
- Industries

Contact Information
Jane Smith
jsmit101@uncfsu.edu
(910) 672-2262

THANK YOU!

Daryush ILA, PhD
Associate Vice Chancellor for Research & Technology Transfer Fayetteville State University

dila@uncfsu.edu

Office: 910-672-2417

Can do it conduit

Over three dozen MPP contracts and seven years in a row received eighteen Nunn-Perry **Awards**

Sample portfolio (Actual)

- √ First ten years (Conservatively)
- ✓ Second ten years (forecasted)

Other Relevant Research

Surface and interface engineering (adhesion, thermal cycling, electrical, optical, thermoelectric, thermo-luminescence, thermal signature, hydrogen embrittlement, hydrogen sensing, ...)

Carbon Composites and GPC

GPC is high temperature materials, ultralight high strength composites

Mg/m3	1.3 – 1.5
MPa	40 – 100
MPa	210 – 260
MPa	480 – 580
GPa	14 – 33
mm2/s	10-4 – 10-10
HV1	230 – 340
1/ K	~10-8 (can be <0)
W/Km	0.238 – 1.428
ohm m	10-50 x 10-6
	MPa MPa MPa MPa GPa mm2/s HV1 1/K W/Km

Induction heated, in air, repeatedly, to as high as 2400 K, for several hours. Tube OD is 16mm. The maximum thermal gradient is over 200K / mm, possible because of the small thermal expansion and large strain to failure for GPC.

Holland, Jenkins, ILA, Evelyn, Zimmerman, Chhay, Maleki, and Fisher

Enhanced hardness & Controlled stiffness

Stress-strain of GPC with various concentrations of CNT in the GPC matrix. The more CNT added, the stiffer composite is.

Stress-strain curve of GPC and GPC composites. When nanopowder is added in the GPC matrix, composites material withstand more stress before fracture.

Chhay, ILA, and Zimmerman

Thermoelectric Research

Conformal, ultra-light, high volume fraction nanomaterials and highest ZT reported.

$$ZT = (S^2\sigma T)/\kappa$$

ILA, et al TEM work as of 2016

Materials	Reported ZT/Temp	UNCFSU ZT/Temp	Potential ZT/Temp $ZT=(S^2\sigma T)/K$
SiO ₂ Au/SiO ₂	0	2.52 @ 360K	> 2.52
Bi _x Te ₃ /Sb ₂ Te ₃	1.1 @ 350K	2.6 @ 350K	> 2.6
SiO ₂ Ag/SiO ₂	0	0.085@300K	> 0.7
Zn ₄ Sb ₃	0.50 @ 300K	0.53 @ 300K	Under Investigation
CeFe ₂ Co ₂ Sb ₁₂	0.05@300K	3.07@300K	>3.5
SiO ₂ Ag/SiO ₂ Au & SiO ₂ Au	Patent	3.4 @ 300K 3.88 @ 500K	> 3.8 > 3.65
Si _{1-x} Ge _x /Si	0 @ 300K 0.6 @ 1200K	0.61@ 300K	>> 0.61

Present State of Art

TEM in the market	Our TEM (Work)
Efficiency < 17%	Efficiency > 25% (25-30%)
Operational Temp >100°C (mostly)	27°C to 900°C
Bulk (lowest efficiency), Mol. Beam Epitaxy/MBE (expensive)	Coating on any surface (Inexpensive and conformal)
Working in series (mostly)	Works in parallel (tough)
Radiation sensitive (mostly)	Radiation resistant (mostly)

ILA, Zimmerman, and Zheng

Controlled Fabrication of Micro-/ Nano-pores Membranes

Production of nanopores in Fluoropolymer films

